
flrtf .*w.».»:_
JVwT«^ ..cmc»
v n

8AI.V AND REMOVAL.
«K-.AT SALE OF DRY .QOODSi
.BBBaRBtB» ___,, MOHTr_,

at

tit*. SO »AND No. 851 CHAMBERS ST..
-ego. -"-» »-- KEW-YOBJL

_>K FORKHT, ARM8TRON43_â Oo^
_ke>rt to t-uiov. f theli orm and oomnli>dtoue W »r*-

t*mTt%T9. YA 81. «¦. *"«.M OIIANE--ST., near

g»Vde-ir.>ua of cla-.< "ut their p-«*»,iit «xter.«!»* and
\AmmAotlik of DBV OHH-S. «ne» to «Oar« tbU object they art

.**1"* GREAT INDUCEMENTS
«TO THEIR CLSTC MEh-S aJXO THE TRADE IM

ml a_dkiae to theli aMoSKEAO and WaMSUTTA PRINTS,
£, (Wikad beautiful »tyle». th«y bar* now f> » ,al» the entire

» of the pom.lot lew-o-toe«
TOBA «J^,IttHti __,9

KNICKERBOCKER PRINTS

**^,..rft8M. OA ON TIME_
XCY;»CLEARING 8 A L E.M JUNE. lltflO.

OOOD8 CLOS1N«» LESS THAN COST !
*_L OVB POMTF APFLIttUA LACES
*Tl OUR PON1TE APPLIQUE COLLARS.
AU, OUR HOMI'ON COLLAS».
*_î OUR W IDE BLACK OU1PUBE LACKS.
if.I OCR 64 AND M PUSHER SHAWL LACES.
ALL THE LINEN DAMASKS IN 8TOCSL
ALL CUT» LINEN DAMASK TABLE COVERS.
ALL OUR o-* 1-4, IM. AND 114 SHE! TINOS.

Clearing »11 our W hite Good».
('.earing all our C'artaiu Mnalin* and Lace*.
Clearing ail our Lace (urtaiaa.
(leanug all our F i.nrb Eiubroiderie*.
Cl««riiig all onr Scotch Knihroiderie«. .

t Vartiig all ,<ni Linen Haudken blel«.
(leering, all "Or lio«lury and Glove«.
Clearing all out MitU
i)-srii«g all our Lsalie»' and Men's Under Clothing.
Clearing »II ourOeut*» Under Wear.

t.KP.AT SALE OK
PREMH LACE SHAWLS

FRENCH AND ENGLISH
LACK. MANTILLAS,

FRENCH AND ENOLI3H
SHAWL AND KLOUNCINO LACES,

Nt« 204 and ** tHh-av.
Owiog t*tb* c.iitinu.d depre««lng weather in May, many of

the iniporter» of the«, good« »ere induced to make great *ac rl-
Ron M the large auction »«lee. In fact, there w a» quite a panic
te th»*» g.rad.. aii« In many caaes tbe Importer' »old them »t lust
than ball the cost of importation.
We »ere large b::y»i» at the., »ale«, aud are entbind to offer

fas the result
MOO yard. REAL PUSH Ell FLOUNCING LACES, 24 incbe»

aide for »t,
Which cost to import BI 25.

1000 yard» REAL PI 'SHE* FLOUNCING LACES. 24 inch.»
wide Be., Wbirh eoet to Import «1 T5.

t*«y«7diREAL PUSHER FLOUNCING LACES, »2 incbe«
»'.vie I".

Which cost to import «2 25.
2 9(4) yard« FINEST 1MPOR.ED FLOUNCING LACES, M

i'.c-t»»ide.9u»,
Which ooit to import #4.

IMC yard« FINFST IMPORTED FLOUNCING LACES, 12
inch, »aide «j to *->.

Which coat to Import «5 to 07.
¦".* FRENCH LACE MANTILLAS (Ifluuncea,. «5.

Coat to import «10.
WO FRENCH LACE BURNOUS. «5.

('«.«t t* import «10.
taw REAL PUSHER LACE SHAW 1,9, #., «7 50, «lo «15.

W hieb o»» tn import tlO, «15. «M, ««¦>.
«Ot REAL PUSHER LACK MANTILLAS, «6, «ft, «10, «It,

«U.
Which co»t to import. «-M. «lb, «10, «25. «IS.

TbU la without doubt the CHEAPEST STOCK OF FIRST-
CLASS FKENl II AM) ENGLISH PUSHER LACE GOODS
EVER OFFERED AT RETAIL IN THIS CITY.
N B.Do not be induced to purchase before looking throagh

«sir Stock. R. H.MAtY.
Ni « Î04 «ud 106 6tb-BT.

AT No. 4 7 I BKOADWAY -

1>B8DELL, PIER80N & LAKE
WILL OFFER AT BETAIL, ÜM THURSDAY, JUNE IS,

A LARGE AND VARIED STOCK

TRAVELING DRESS OOODS,
«.T in.) low mirse

AT No. 471 BROADWAY..
I'BSDELL, 1'IERSON & LAKE

WILL OH ER AT ltElAIL, ON THURSDAY, JUNE 14,
MS» riElrR OK GRENADINE BAREOE|

Moiri A-.jfque Deaign.
_At 15 taxi» ma lAKii.

T No. 471 BROADWAY.--
UBSDELL, I'lr.-trsur«! <t _»Ar_E

WILL OF!ER AT RETAIL. ON THURSDAY, JUNE 1_
»00 BAR EOF. HOilE.1. «4

At «6.Worth «S.

A

AT No 471 BROADWAY..
UBBDELL. PIERSOM <t LAKE

WILL OFFER AT RETA1I ON THURSDAY, JUNE 11
SCO ORGANDIE ROBES,

At »i-Di Dui.i.au«,
Of th. crlebral»d printing of Frerea Koechien.

Tka abtve good» reù'iged t'loiu «o

AT No, 47 1 BROADWAY..
. UBBDELL, PIEBSOM «* LAKE

VVTLL OFFER AT RETAIL. ON THURSDAY, JUNE 14,
l,t»»J0 PIECES OK BAREGE ANGLAIS, »

At 13, Caim ran Yxan.
THE ABOVE GOODS

_

RFDUCED FROM 10 CENTS

MAGNIFICENT DISPLAY
Of SUMMr R MANTLES,

IN SILK.
BAREGE ANGLAISE,

INDIANA DE SOIE,
ALL TUE LATEST FABRICS.

Titveliag Suits made to order

W» would cell especial attention to th.
NEW -Ï.Lr: OF GARMENT.

THE ARABIAN,
Which, f ir beauty and atyle. is unaurpaaaed.

W. R rTTrERTS,
No 252 BOW2RY,

Retweeu Princ« «nd Houston-it«.

SPLENDID MOCK
TRAVELING GOODS,

S

ALL THE VARIED STYLES
OF THE SEASON,

la HIMALAYA.
ZENOBIAS,

INDIANA DE SOIE.
LOMBARD STRIPES,

itc. ko. ke.
WM R ROBERTS,

_No. 251 BOWERY.

351. 35L
CLOSING OVT BALE OF

LA< E CURTAINS. MUSLIN CURTAINS.
KOrrih'GHAM LACK CURTAINS.

NEW STYLES GILT CORNICES,
FIANO AND TARIE COVERS. REPS,

DAMASKS,
ted all Upholstering Good*, ke.

Also. Gold Botare Window Shade* of every kind, Buff aud
VV t.te Houaod do titled aud put tip We are now rlo»ing ya
three Good» «t a Urge i eduction, and invit* exa-úuation.
Whole »ale and retail
Ml FERGUSON BROTHERS, 351

broadway.
HkTrTS -HOOP SKIRTS!!

STEEL HOOP SKIRTS!
Steel Hoop Skirt« Cheapest »nd beat Steel Hoop

Skirt. !!! ! '-Mm. DEMORKST'S Prise Med.l be«t and cheap¬
est Steel Hoop Skirt« !.Best Steal Wovru .Skirt«, new

.liape». 11 springs. 50'-»lit« 1.« springs, 75 cent« i i» springs «1;
i» toman. «I 5«i; Cb Irren'* skirt* in great earietv. M-...«.
OEMORESl'S Skirt Emporium, No. 47l Broadway. No» 310
and 2V« Canal-at No !1« th sv No. 244 Orand-.t. No 134
1'ierrrpout »t, corner of Fultou. Brooklyn. Determined to oiler
the belt and cheapest Call and be convinced.

KÍRTS ! SKIHTs I 8KLRTS NT CheâpeM
Bad t»e«t Bksiru In New Tort Be*« Sts-el Skirts, 8 sprtag»,

«1 o*ct> 11 »piingts it cent«; 15 «triitg*, 7Sc*«it»; :.»> «priup.
Oil M «prlxig«. »f«0, 40 .prina- «1 Great Bargain« Call
tad a* coavi-or* Mme DEMORESTS SKIRT EMPO¬
RIUM, N« 471 Broadway. No. »n and 1^*9 Canal it N» It«
ttb-av.. Mo «44 Grand at and oorner a Fulton »nd Pterr».
Beat-st» Brooklya_
BROOKLYN SKIRT Co..Ilañog recently pro-

cun-d . licruM of the patentee» tor ihe manufactura ol
Wares Skirt«, »a are now Trepare« totweeire proposition* from
whatiraal» dealer» on more fevurahlr terme tbau any otlirr eetab-
aaba-eat (Mualoel Hall), No* 172 and 174 Fulton *t, Brooklya.

W, C. YOSBL'RGH, Agent.

LàlSÏJÏÏlniENCH SHOES.
JV.FFKRS of No rI Broadway wonld reepeetfaBy aollrdt

Ike ladias of New Yi rk, aid »Tom »ifparu ot the Union, to rail
and «aa-na* hi» »l*g»-l aas«-rtM*nl of French BOOT» ai.d
BHOK8 and amhroldrred Toilet aad Bnda' SLIPPERS Prlcea

With th« umea
JKFFERS. No. »7« Broadway, opp Mi-tropoltiaa.
-1_ I }mmmmm

S

JBooiß, Cifjoca, 8rt.

BOOTS, GAITERS and SHOES of all «tyles,
._n Boye- BOOTH GAITERS and SHOES of my own

anaanfaetur., of the h»*t mUrriJ. at »ery BsaM*tto price..FetwUl BJway»tni» ,,»». »^ortBhant at R MARTIN'S old
So 74 hteii «t i^a John, N. Y.
SHOES and GAITKrW-A NEW STYLE,
.4¿°NE8'S. No« 10 and U ANN-8T CALL AND»:i

SEK T

iriUiarb «abixr».

PBLBLAN« _IJMFBO'.TD BILLIABY) «»ABLJtR AMD
CGMRINATTOM CCMH1CN8

«n by _*tt*r» Fan-ut dated F*b 1», Ikse. Oe% at, l-a*.
it ISO-. Ja* IS. 1«5* N*T 1«. ltM, and Mareh tu, i«n
Tk.» «reoeat t..pravem«nt« in the«, table« make l_nr_ _u.

MSd In tbe wo»!- Tkey are bow oOtred to «be ecxaatta«
id «tlayere a« ty»n.l '».lug «pMd with truth aaver teataaa aa-
I la any Blàiiard Table

MiBBhiVa»-. N-ia. tt, r, «ad «<. Croa»T a»
._^._

FHEa-kN k 60LLSNDEA
Sob- Mauuiaot-rera,

CPanü.

AHÍíESPECTAHLE Girl wants a situation a»

COOB, WA.SI1BB and IBONERi hesgeod ol*y rVeraatte.
Call at No. JM Eaat 1 ith-s» third floor, back ro«»»»

A" BlIMij-NCE of good SERVANT« aow ready
for city or rz-jotry. Oerwan, B»gHab, rkotok, IriA. ka

(«pable, civil, active, at the Isrges» "_»* -nd -»i'""»» ""«

dulled _y an American t»»dy. Ne. 1*8 Ulk «t., Oor.ier of Stkav

AÍ.ESPE('TABLE Pmti'Btatit Woman want» a

?ituetlon a. COOK ; can give good refeirBC«. .Call at No

l'lithav._
isr«'V.i».ncuc.d TUTOR, late Pmfessor of an

Iniperlal Coller« lu Pram <., wl.he» to obtain Iwe or three
inorePl PILSU. Instruct them in the Krendí or Oerau-a Lan
g »re Addn.aM. RoUir.B, No. II St. Cl«m«nts plaoa. Me-
!»t»UR.I St N. Y.

_

A GOOD active BOY wanted. Inquire at No.
2"_ tlreeuwick-sl afler 1 o'clock.

S""'KAMSTRKKSE8 and »S»<winß.Ma««hia.t Op»«ra-
»ora, eliherwllh or without Mr.hlnea, to i. » into faintll".. ran

be obtained at the Sewing Rooms of the Industrial Association,
No. .'.' uh av., t, p floor 'Ibl« I« a umd-l w ,»rk room, and fa.nl
lies having work to give will find it tothelt advantage to apply

r\^fRÎNTÊR.S..A «SnTATION WANTED,
I by a competent Cylinder and Adama PRESSMAN haï ne

objection to go in the country. The best of referen, s cea be
given. Addreas F. t». W., Tribuna Or_r...

"W^ANTED..Any prr-»-n (Ain*<rit«an or For»«i>fn)
tl having s GIRL, from 11 to 16 ye.r« of aga for whom

tbev de.ire a good home in the couu'.ry, may apply at No. 64 .St.
Mark'' place {ids week. An . rpli-ii preferred.
WANTED.A younK «-«>lor»«d Woman, to do
v* GENERAL HOl'SEWORK in a small, private family

hotiae has all the modern improvements: mint be wall reczui-

ineiiile J. Apply at .'1*. Weat -2d »t., bctve.eii 8th aud i:b ava

WANT* D.A respectable AGENCÏ, traveling
or local; go«»d ««»ciirity. with the be«t of referenoes. ein

be giv» n. Address Hog No. 6Í3 Newark, New-Jersey.

YV-'ANTED..Fauiili«»s wishing t* » rt«mo-»> to the
T v ri ui.Ty, wbiok are composed of two or more grown-up

daaghtvrs, n.ay hear of _n opportunity to better their ctreum-
staue*-» with PERMANENT EMPLOYMENT iu a insnufecrar
lug village in the --Hat» of Connec-fecu», five hoars' rid« from Ik«
al'.y. Apply to No. s: Broadway, up stair«.

V I Hi 1 PKR MONTH ran boinsde by a good
'?IhU Canvaiaer with a capital effets. A firat »lass arti¬
cle; aella readily at large profita. Addreas J. E. COOLEY k
Co., Pougbkeepsie, N. Y.

6tâtioturs anb «fanrß ©oobe.

BARD BROTHERS &¦ Co., Manufacturera of
OOLD PENS PEN and PENCIL CA9ES..1 Mai-en-lane,

N«w York Also, maoufaetnrtsn nfBardfc Wilsons'« Pateo! Ana¬
ler Nib Oold Pens. Gold Pens repaired or eaokaaged.
T\AVU> WALKER, 8tationor7"Tri_ter, and
J / H'iAi- Book M&nufaMurar, No. i Park-place, indar Broad¬
way Bank. Tags aed Co.atmg rooin Notion, in great varlatr.

GOLD PEN8^Ttt"ÖOLD_and~8iL\^ CAAES
fei lo feSO Gold Peas 50a. to fei aent by matt Pana «g

-hanged Feos repalrad for Hfe O. F. HAWK.KS, MNaeeeuat

PIvLNCE'* TROTEAN FOUNTAIN PEN-War-ranted perfect. Regalated at pleaaura. Compact No tem¬

peratura «fleets It. Abael.itoly inoorrodihW. Au kind« of Ink
«red Once biting w ritos from 6 to 10 hour«. Call Bad se« ii, or

send for s ckeular T. G STKARNS, Ag««t -ST Broadway, KI

printing.
AT JAMES EVERDELL*.Weddiug Cards.

NOTKB fee, -These e«l«bi-a*-td «agravad Oards oaa be had
o-ly at the old Card Depot, No. 814 Broadway, corn«« IVa-v-e-st

E~^(^\ísW84J^'TlÑTÍNO (hatf prioe).-
WeddW At Home, and Note lauen, ko BaatneM Cards

Bill Heads Portraits, fcr... at BELLY'S, No. M Fukoa«., N Y.

W~^rËV-___DELL"aSON8, No. 104 rSdtoD-tit
Late.t «ty.e» of WEDDING CARD-, NOTE« EN

VXLOPES.Ae. (EsuMiahad 1811.)

U)attl)f6, 3.roclrrj. Ä'c.

ATCHES and JEWELRY of all de*»crip.
til in, also 81LV EK and PLATED WARK for SALE, or

GEOROE C ALLEN, importer and manufacturer 415 Broad
wav, or»» 'loir below Canal «t. formerly II Wall-«», Wat-hca.
Cctiii i--.il Jewelry cleaned and repaired in tke bs«t manner by
the bne.t London -nd Gen-va Workmen.

w

Corses, «Xiirriug-ö. &t.

ABTYLI8H YOUNG CHESTNUT SORREL
Hi »ME for Ccupí o» Road. 16 bands hii-h, kind, spirited.

uJ e.r.-.uj .a.u.u, TaVLOR'.*1 fltabW Broadway and
sldst.

FOR SALE.1'air GELDINGS. 7 years old;
iream color; wnite r.inne and tails; atyllsb muât be avid aa

the owner leave« the c'.ty. Can br «een at MONTAGUE A
Stable«, on V3d at batana« Mh and tUh «vs.

HORSE CURE.Used in E-ffläZd thirty aad
here thirteen y.ars The TATTKRSALLB H-AV-

POWDERS eur« lUares, Coogh, Worms, aad 111 oe-dlcton la
Hor.e. One packs?* in the Sprinf ia worth len buah«ls of o«U
to smooth Ma coat. »1 a package sU for fei. A. H OOUOH
k Co., Proprietor». F. T. CREAMER. No. U Gold aU, Are-H.

So tDbom it iting Concern.

MA'J KIMOjMAL..A Bachelor of about .35
year« I» sure the baa »o much faith in Heaven) that hia

other »u»t betei half ha« come down from there, and ia ao ue

where ttl'cu- if he 'oud oi.lv find her. He wiahea, therefore,
himself a New Euglaiider by î'Irth. of liberal rultut» and pur-
»nit», and «f a larpe ui d «.eneroua nature, by correapo.denr«-. to
enlarge bla acquaintance among the Mrer part of creation if by
any mean« be may hud a Lady of klndied nature an.I character,
and thna acrrn.pli-h the designs of Heaven ir a happy marriage.
And l»e do»-« not jerieive why acquaintance may not Be made in
this wi,y, if it al.-.'.! come t > peis »nal arquaimance. aa well aa in
lb» usual way« Tboea iuterepted, plea-e a-ldra.a HONOR, Bog
No. 14Í» Tribune Olfir».

TC OTICE..Part ¡»«s wiïhiiiR a splendid view of
1« the Japsne«e Procession, can secure one or thres fine
WIND! AN 8, (.civ Icing the St. Nicholas Hotel, aud up.intii« ro.,!
and »hady aide i.l hroadway, bv apply/lugiiuiuediate!- at No. Hit
Broad« ay, room No C.

WINDOWS tiVIEW the JAPANESE durin«
the CELEBRATION can be procured by applying at No.

19 I'nion-Kjuaie, wist aide, being the moat eligible aide, wbara
tii. y are expected to be atotioued on platform and saluted by tho
trot ps.

A

Cinmceô for Cneinrsa SSXtu.

A PARTNER WANTED, worth $100,(MJ0. to
join a BANKING HOI SE in thli city baring a najrltal of

four line, that »uni. The money m»y not bo neadid, but the
responsibility, buaiueaa qualification, and character of the re

apondem mil .1 fee unqueationable. Addreas to the care of
KIEL!) k McLEAN, No. 9 Pi.» at,

NT ont« can make 1100 per month with STEN¬
CIL tools. The cheapest _nd best luth« «larl-t. liend

for my clreular befoie purckaaing alaewhere. JOHN M1LLI-
KEN, I.a» iot.te Maas.

COTTON MILL FÔ-Tâ-L-X-^aië PH.NIX
FACTORY, In OUcgo County New York, two mile« .cuth

oí (oi>r*er»town «pproacbed by «tag«« from Kort Plain Biatlon,
(New York Central Railroad), but »ooc to be connected by rail
with Albany, ail the way Building la »olid maaonry, 4| «toriea
high, rooni for 100 looini, aad water power never falling. It
need» Improved ma-hiuury, and to aid purchaser! In procuring
auch, the pnyn.vnU for the mill will be mad« eccomodaUng
Apply to rt (ROB Y rn th« premise», or by letter to ROBERT
SO! TTER, No. US* l\ llliam art., New-York.

DEPARTMENT OF PUBLIC CHARIÍÍKS
ANI> COKRr-.CTION.~Niw Yoag. June», 18S0.-PRO-

POSALS FOR MILK.Sealed Propoaala will be »eceired by
thr (cui!~i»ioii«r< of Public Charitii»« and Correction, at their
orbce Rotunda. Park, until 1. o'clock, m., of the -*Hh lust, fer
supplying blatkwrll'a and Randall's Islands and Bebevu« H «

ptt.l foot of -.-'-tli-it East River, with pure iwast. unsklmoied,
ecuntry MILK, of the best quality, from tke 1st July, I860, to
the -let March, 1861.

All infermation relative to the above will be furnished on ap¬
plication at their office.

I¡TO HALE.Tbc" thre.-y.ar«' LEASE aad
BTOCK of an old eaUbUabad SHOE STORE In oae of th»

b«st dr.wn town «.lo. k« »nd t*n a thoioughfare The buaiaeas
baa been «at- bck. d fur the laat ten yoara, and rmbraoea a larg*
custom and Iran.lent trade. Aa the owner ia about retina« aud
«olor to Eu.m, i c«»h customer only need address SlIUE
SliillE, Log No. ir: Tribune Olfic«.

CEALED PROPOSALS vviin^_ree«'iTe-d by tht»
0 SCHOOL Ork'H ERB ol the Seventh Waid, at the oflca of
th« (Urk of the Board of Education, t »ruer of Grsnd and Elm
rts until 1IKBDA Y the >th day of June at 12 o'ojoek m. fir
altering and repairing Ward ScSn.d-lloue- No. 1., In said Ward,
pi.tsus.t to plauiantiapecifieationa on hie and to be aeen at tlie
office o! »be Superie-tende-it of ds*h,.ol l,.«L_i:.gi, No 94 Croaby-
at Pr. ii «».I. must lo li. loraed " Propo«al« foi a.t-ring a.»-i ra

pairing Ward School-Hour*» No. 12, .-»evrnth Ward." and be
ar» on.pained with the uames of two reap >t».ii>)a and appruved
rutetie*. The Hcbool Officer« of the Ward rw.it». th.. right to
re,;e.. t '.ny or all I the propoaala offered, If daemed tot tb« public
inter««!» to do «o.
New-York, June W, I860. ___,

.Q. .. JOHN DCFFT,
(Sigurd) KICHARD POILLON.

8«kool Oikear« ot the Bsreath Ward.

T-HE COPYRIGHT *.f th»« M'tallic DECLAIt-
1 ATIOM OF INIlKPENHKNt E f.-r the Slate, of Maine,
«.errnuut Ne» Hamp«l»lre, Rhode laland. Connei-;l ut. aid
New Y..ik. for SALE or Agent« wanted in aveiy ounty. It
«flord.very large profeta »nd quirk aalea. Addrr». NATIONAL
ELMTBO'J VPE COMPANT, New York._
WAN'IED.A PARTNER in a w.«ll-*'it:»l>lnh.«d

l.t.»ln«-»« i»bere the iirohU rue large, with a ttOhij ai-
aioement Nona need «ppiv. but tho».» »ho »an bring hrirV.'l.M

ref.iei ». For condition! »nd forth»»: ps-ticulara. addreaa
HENKV T EAERETi, Nrw-W.ikl ity._
WAN'IED- By a party in a neighborm« town,
f f who has ample facilities for ibiog light work. to make a»

e-rnige-ncnt f.,r tf». MANI'FACTl'KE "f SJine article on e.u

tract Addreaa MECHANIC, Newark, N.J._
WANTED.»'»n activi« buaim-si MA.Ñ to take
M harm nf» «role working patent Marhine. on enuie equl-
able tern.s. it c,n be se> n running st No ÍS Oreene-rt.

^^^

ft* ^ III kd k .FOB SALE.A rare opportunity
«PB/elR/X I« T!ie Block. Figtnri-« and Go.d Will of a

_r« irtalWakil BOOK, BTATIo.NKRY. aud PEKIOlHCAL
HI OKI. ».re ..H.ri-.l .' oí Bala in W_.hiugt-.ii City, on aououot of
J.H-..I.« j oprlet' r ib-.1:1ns t»< relUquuh bn«iue«s ira »ual r»-
«¦-».«Hi emeet eM««. Fui particalar«, addreaa BLrHNKd-,
V> a.blngtvn » ily I) <-.

Sb I ftfVX TO f-.Ooo.-A Gentleman of ron-
rJP J o\f\ f\ t «iderabl» ttterary «tperlene». la Pnr»**»ad
h».r, and po«vae<..Lig «ntiring energy, * ithet M ASSOCIATE
with 11» abete «ninn-t, at BUSINESS M»K In the p iMir.tW«
of «CHEAP WEEKLY STORY PAPER, upon athorniclily
pepuUr plan An ¡uts.rvi.-w «an he had 4 N«. IS East list st.
any day fraei III« S o'clock.

ßnmmtr Retreat«.

ACOITLE ofFamilie» can find largeROOMS and
good BOARD a a farm house liato.g larg» shady grotiul,

around it, and a good view «f the Hud« >n River, Cornwall. C«B-
Irrbiiry ke 111« about I) mile from ibe landing TkoM wi«b-
ht ¦ pl"«»tt and qol.t home for lb« Hummer »11 addle«»
} ARMF.K'.i HOME,Ttibitii« Office._
A __W pOTBOM wishm* HOARD during the

Summer mouths in i pi -nai.t, healthy sittwlioa. n«»r lh«
Drlawar« Water Gap, can he a. oium ,d«l-d by applyiag to
JAM ES HELL, jr , Expeii»n»nl MUlt Pott-Oflir« Moaro» Co.,
Pennryl'snla

BORGEN HIOHTS Watbr-Curk Hotkl. 1
mile from Unbokeu Ferry (by hone csri «i«ry II niia«ites>.

1« now opeu for patients and hoarder!. Gymnastics. Milliard«
T-i.pii.s.fcc Ur.C lliseta« phj«i»U« Smith. Becker.pr,»priei<.r,

lut this »ut for Prftsenratien.

(COUNTRY BOARD, from May 1, or throughout
J the vear, at STRAWBERRY FARMS. Moani-uth Co., N

J. 'l hi» baviU'i.; retteat. arranged for the re.tien re «f «bout 20
faiiillies, is within »ssy reach of Bhrewihury sud Lung Branca.
Fart of the liad il cultivaed la suppl/ the lablet tbunlsaitly
with Friii's. Vegetables, and Dairy Pioducta In lh« vieiai|y are

c

suppl/ tb« ttblet tbunisaitly
ry Fiotlucti In tb« viciaily »re

Shady Wood«, delightful Rambiet, and a pr. ity Lakelet At
ta. h«sd it a larte II »II, » Itli M u»i. all» ay i at «liable for »o«i»J ea-

joyme-t, without < h»rg» T«rm« 0« «». 0» »eekly »ach person.
Apply at No. Cts Broadway, Tuliuan'i Self- VeutiJ«»ing Spring-
Bad Company JAI TV a BREN.

COUNTRY BOARD may be had at the Far.tv-
J Hooae of lhe,..h«orih«ri, on tppiiallon to D H CARPEN'

TEK, No liej lllerck.r it., or IlKNJ. CARPENTER, Oleo
Cor«. L. I.

nÑJ-JTOY BO-UtD at HACKENSACK, N. J.
.Two or tl.rer «mall familirt rsr. be iccmmodtted »lib

Bcaid for Ibr Summer. The piar« I« very uleaaantly «ituatel in
the village, within cue houi't ride of Nsw-York. Apply »! No.
«a Laigbt-it_
EMBOGCHT HOUSE, West Cstab-liTÔ^een

Couisly. N. T..Superior accommodations for fimllle« and
tiansiect vUltort It larrotinded by beauti/al «cnery, camma-d-
k:g fine vtawt «t* both lha Hadcon Riveraad Cat «kill Mountain«,
has easy «oaimanieatlon with th» city, and po««e«««« «v«ry «.I
vertagt- D. MB be ______; JAMES ? QvERHAOH. Prip'r.

KITTATINNY HOUSE,
DELAWARE WATER OAP.

Thli favorlt« retort li n«w open to visitor«.
Th« attraction! ar« beautiful mountain toeuery, Ine air, and

pur» water, pleasant drives tuid walkt, rowing. 6,»in» ke.
Tbe -nut labing I, bow at Its bight, and larg* au-iben are

taken.
By the erectlo* of t new building, tb« irromtneixtion« art

Bettrly doubla of th.tr of lut year.
Passengers less« New Y oik tú toot of Cortlandt-«t at I o'clock

a m . and irrive it the 0»p In time for dinuer
L. W. BRODIIEAD, Froprtetor

rU'MMER REPORTS.LONG ISLAM» RAIL
I ROAS .Lot g Iilaiii pot»e««ei great attraction, for Sun mer

.r.-.de.ir.s »nd I» only beginning t, b« appreciated by our. in

tens Surf bathit g tea-side air .ud «port« a Flra («land. Quog.tr
and the Hampton«, and a milder air aud quiet bathiugat Btbyliu.
Iilip, Belleport, Morioh*«, and Greenpoit, lud «11 ilougth« thare,
of the South Peeonic, and other bay«. For houri «e.. R I!

SIMMER BOARD WANTED.lu a private
fimlly. .-n the line of th« New lliveo R.R Hilton River,

or on the »tier« of Long l»land.bv on« family e.»u«i»ting of two
r «tlenieu, throe Itdiat. »nd one rhlld 10 year» old. Three good
lUed room, required. Addrv»« LINCOLN, B«x No. 1,504 Port
IrBii

rrs

rpAPPAN ZEE HOUSE
1 (Edibce of the R.H-klaud Female In.Uiut* t.

NYACK-ON THE HUDSON.
Tl.li large slid elrgant eitabliahnient, directly oa the Hudton,

rendered complete in ill lu appnlatment» will be opened a« a

..stcliMSUMMER RESORT, during the rtcttion, froia July
t to Sept 10.

Cirruliri. with full psr-i hirs m«y be procured of Eugene
Plunkett. eiq.. Frr.i't Excelsior las Co., No 1W Broadway, or

of T. J. t.'rowen, eaq., Broadway, corner of 4tb ft., or by addre«,-
ing the proprietor!_L P.- CF. MANSFIELD

ITrWOef more* Famihe* ean be accommodated
I with BOA HI) at Crotoa Lake, within twenty munir.' rila

of Mount KJ,ko Depot. For r«ferane»«_call on Mr. J. Ml.R-
kl i Ne 200 Fulton a Direct!» E. KIPP, Mount Kisko, N. t.
.r< '- .-'¦'¦ . '. ¦¦_«__"._

lloaro arib ßoome.
¡¡T. DENIS HOTEL,

1» Comer of Ulli ,t. and Broidwty,
NEW-YORK

(Oppoiite Grace Church).
Mr. F. E. BALI OM hat the pleasure to announce Ihxt he h»s

leased tbe above named Hotel for a tern of yean. It has h-ru

eenipletely renovated and put in order, and It now ready for th»
accommodation of Transient and Permanent ¡Dot«

Parties »filling New-York wishing to adopt the European plaa
sf living »ill find all the nerr«i«ry acco-imodatlon at this Hot-L
Mr lal. on having been for iv« year, connected with the

Dana.enient of the St Ni hoi»«, and more r- ently with tbt
Fifth A venae li.t-i. of this city, feelt thai be la eomp-tent to
Bre entire a.tt.faction to ill who may becom« hit guet!« during
their «Uy In New-V, oik.

ttT. LAWRENCE HOTEL, Broadway and 8th-
k_r a., New York, conducted on tbe European plan. Great re-
d".ict|..r in priest during the Summer. Single room« 90 een'i per
day. or 02 to «Spar we«k;»leguit suit««, 0» to OH. Pert m.
visiting th« rit j for« long or shot lima, will consult their tut«
re«! by giving ut a »-all.

$0D6.f tO tut.
¦X^O LET, oa 12,r»th-»t (Harlem), near -»th-av..
A One or two HOUSES, with g-t«, bttii, and rtn^e, and 2|
Lot« of Ground eai h. Immediate BsaaasaVM. lient *J75. Ap¬
ply tp E. H. BROWN, No 121 Ni<«u «t from 1 lo I p m

.XX) LET or LEASE.A smalT, neat, modnrii-
X improved HOUSE, near Broad» »y, in 47th »t. Furnitur

for «lie or rent. Apply it tbe Real Estate Etching» ro-ner of
Broadway and 47th-t. SKINNER MAIIT1N.

TO LET la ÖTH-AV..A flnMaaa DWELL-
ING HOl'SE. ab.ive r th »t with all the modem i-nprove-

n «tit«, »ill be tented, furnish, d through nil. until tii« 1st uf ()..
t..) »r to a r-.pr, f, t.le and careful tenant Apply at No. .'"
William-»!., room No. 9.

T'O LET.A FURNISHED COTTAGE
X HOUSE, on Brooklyn flight«, wltk Wat«r and Gat.
Rent »raM per am .u. inquire of G. B. LINCOLN, No. tïi
Broadway, New York.

rpO TET.I'EW No. 10- in Dr. Pottes Church,
A comer of 10th »t laid Uiiiveriity-place, »ill »est live Root
f-i' l'«,-tvt--»i <i. iu.'i.i dia'.ely. Apply at No. 171 Etat l.th-«t.

\/*ERY LARGi: HAlXto'LET.No. 10 Ab-
V ii gdon square. Ninth tVird, for Public Meeting i, su-h st

Trt.'iperanc«-. Political on« Drill-Room, lie. Apply to ROBERT
TAGGERAT, No. 10.

tjonsto arib farms tuanub.

WANTED-A small FURNISHED HOUSE in
the Country, fcrthr«« mouths, with acceai to the ci.y

morning and evening Addr,... stilting rent, location, and pir-
ticula's, E. O. 1! Box No 2,-ri* Po«t-Offlc"

Heal (SetatP for Qctit.

A FIRST-CLASH HOUSE for SALE, He. ISO
Lexingtcn-sv., near 3Vth-»t, with ill the modern Improve¬

ments.Houle 2"» té, with !.. «stead ti. thretrtory, bi»«_ent,
and cellar, witn Oat Future«, r i.i»,, fcc, all complete, and in
excellent good order Will be told on r»»«onaM" term«. For
further particular«, apply to JOHN FETTKKTCH, No. 415 .id-« v

AT ORANGE, N. J..COlfNTRT SEAT of 6 to
20 aerea, near to depot : ftr.t class tsiprovemenii, rich soil

Bletrty of fruit, pure u-t\ «print water, bot aad cold, carried
¦rough li.« Lu,I.¡m»« Apply to L. Put -u k Co., l'J William-«I

CIOUMTBT SEAT for SALE, ¡SPRING -SIDE.
J Tarrjlown..E. I!. LUDLOW k Co. will sell at AucSon

an U r.DNESI'Al, Juae 20, at 1 o'cEek. on th« premises, th«
«Lot« valuable properly It it »flitted on the elevated range of

fro .nd lying . rs: ol Broadway, ihout half ¦ mile from th«dep»t
I , i..,tain- nearly nine acrei, with firtt .-.it Improvement«.
The building« eonaist cf a well built and contení««! Dwelling
Hou... of hi"«en roortu, with « very commanding _ipect «Uo a

(«rri«g» Ma and Gate Lodg«. The Graund ha. a frontage of
between five _nd su hundred left on Broadway, hurdered with
an att»r:rtrn hedge, 'astir r upon a hank walL Th. front lawn
Btei from tbs Mrrr», toward the dwelling, a diaUuc« of »obxk
't»> toot, and i» embellished with Shrutibery, Shade Trr«t.
Spring. Fountain, ke. Or, the rear are a grote of Forest Tr«.,s
.- ... C.ll. _ li.... t. l._la... I_2 ._t li-..!. .I- ._
an uiifaill-g Brook, in abundante lud variety of Fruit Tn>e, in
fell bearing, with Kitchen Gaidrn, Poultry Yard, fcc Tbr (lar¬
deo i, well »locked with «uiali FiuiU. «nd tba Ground, «re lo
.very r««pert la complet« ord.
Tbe Scenery and River Viewt are of fT»*t extent md Isgauty,

and the property romhine« advtnUgM «nd a'.t'artioBi that vary
rarely meet in a tingle pit-e.At" there are on thlt place «riril dirtinct Hcllltg HIUi.
«qn»lly eligible, it Can be divided to mi' purcbuer«. If «aid
. i.'lr. i»hli h tile owner would preferí, ha eouli, if desired,
give lu.media!» po««e««ioii. either » itb or without the furniture.

If net disposed ol »etirr, ttpn.tte itl«, hrfore Um ínth day
of June, h will on that day be offered at PUBLIC BALE,
.i'.bei rntli« o: la the fú!¡ot»inf dliisioni:
No. 1-UUILDING SITE.«tinbrBeiugfromtwotothreeaer«t.

with ovu *.«> fi et fruut oe Broadway, in. lu.lia« th« Entrañe«
Lcdte. I »rrtA.» H'_»r, Summer Hon.« Fountain fc«.
No ».BI'ILI'IM» SITE, evtt of the abov«, from t!ir«e to

four «ere«. Including t;.e Ilmoi, Grovt, fcc
N'. »-Th« MANSION, with from two lo four acras, «rabrac-

inx about half '.he «tre«t fr
For ^.rtbel partaculara inaulre of the Auctioneer!, N«. 2 Pro«.

st, or of CHARLES 11 LYON. M the Preini«e.

F)R SALE.In Stirckbrid.»', Mass., five minute.«
from the Dap.» « pirata»! RF.S1 DENCE. delightfully situ

ated in on« of the n.ott beautiful vill«g,-« of New England Th»
Hcu»e is a two »tory frame in good order, wltk Carriage llous-,
lcehou»e (hll«d), »itb B bne gaideu, «ud eholc« varielv of iruit
Fri'e «.¡»(»(Si, our luilf .An remain oo mortgage. Pntiei*on

Êteii Immedlatrly por further particulars apply t KNOX fc
ASON, No HI Broadway, or JOHN L MÀ.SDN No. Ml

«aba., or lo Um Rev. A. H. DASHIELb, ir Stockbrid/e
Mas«.

t^OR SALE *>r BXCHAKOE for City Property.
A FARM oiî-90 ac.si of heanll.'i.l rolling land la No.ih-

Wtilein Illlflcll, M Rock Rlter, three mil»» from I populous
eily, well wooded md water«,!, «nd hiving a rail r.*tl rtiuixu«

through it Apply to T AN WINKLE A TVINAN3 1 rjtT-f
|,X)R SALE.\ FARM ..f %t acres, in a hlf-h

»Ute of eidtivatoti, »' Nrttlmrgb. Orauga Co.. N. 1 about
n.llr west from the livri. on tr»ded rotdt It hat a fin«

F)R SALE-A d.aireble COUNTRY SEAT er

Lot.g lilaaI B*«nd. «*¦. katir fr«m Ike clly «ec«n by
New-Ilavaa Railroad or Steamboat Tk* Home I» a line. UtgvT
and mo*J.ru-l*_|it *.e». la perfect «raVr. The rromidi «ouala of
about _: acre», all under ctiRtvati«« a g«.«d «arlen, it-ibl«. ice-
boni* ke Tbli pro|Wtty »ill b» »old it a bag»in if applied for
eecn. For larihrr pirilci,!»-, apply ia

-«__JAS. (/ BTF.VENS. No. ft Pearlat

5r~8ALE or to LET, Ch<«ap.Four LOTS
and a Gothic COTTAGE, containing etahl I*«., kitchen,

and l larga garret liluated between |3MÍ «ad l-Viih «la aad tO'.li
»nd 1 It. at»., third boit«« fruti. 10th ir Th« c»r» on the Hu-lun
lltvrr Railroad run rxtlaeen < hunhen and 13/d «t» many tl -i~i

a day In »boot 45 ¦ tuutei and on tb* 1'tt. av aad It: -u. _J .1«-

toaif-tare« »o I« ind fro every half l.cur.r au «c- «
j ^ EUNENFUfSCH. N« Ta WM_B it.

Í^ARMS for HALE. CHEAP..Wet will «up|i!y
tract« of gt-.d riruiin: Lan 1 i,t »a* State of MUotiri sat

over 100 mils* Oora St. Loul». for the low «rice of m ce-.ti per
.era Title riu-int*id. and winartte* d*edi «i"»n lu'lei«
Btaaaf for a plot and partteulari to HE BlLrlROl.OlI A Co..
I nlt"d StO*» r.mntl AgetiU. St. Loal». MlMoutl._
ORANGE, N. J.-Fifly COUNTRY SEATS,

VILLAO:» RESIDENCES. rABMS. sal VILLA StrK4
-a «real tuMi, wlehin an hour*! ride of New-Tort.r«r KEN r
and for SALE by H. H. BLACKWELL, N«. W V> Uliau-it,
New York Ho II a in No. 4» Mai« It. Oran««. 1 '"«» P ~-_
IffROSPECT PARK LOTS, BavtWaVXaY--
I tar SALE by MERRIAM k HUBBARD,-._- , g- u WtltWmat. N. T.

dUjA ONLY sn aTre7.CHEAP FARMS,
}JflAme\' 41 n lie. on Long liland near the Depot; tWO acrei of
beautiful Farmlng Land, a deep loam »ml of - ip-nar .j i.*lt»y
For »ale. In uuistities to mil purclia»ei». on e««y t-rin«.

E. A. BUNCE. No 2 City Hall plae*

2*11 li I ACRES of «««öd Ion« Le»fU Yellow PÍM
g I Ut 7 Lnxnher LAND8, rltuatad on tk« Alat.wak«

River, 45 mile, frou, llariiu, Georgia. The 1.«bat I« larr* and
»ttttable for Eaiopean order.. The whole tract «rill b« isll low
foreaih. orexckatucd for rotd Pnlltd-lpbla or New-York City
property. Apply te J. CBAIO, Lumber Merchiut, Phütdel
pitiie.

Jnetrtution.

NATIONAL TEACHERS' INSTITUTE AND
EDUCATIONAL AGENCY, No. 8-15 Broadway, N. Y-

I L.»t rui-ti-in protitled in all branchei for ever/ BBBt.B of th"
Union. Tea. her» wanted a« Principal«. Aiiiitauti, or Partnnri.
In the diflereiit Italia Parent» ran euter PtiDtlt for any School
»i Se.uit.ary. Valuable School Property for Salo Ad ire««3 RICE A ANDREW».

rfURRYTOWN INSTITUTE..Cin-nlar, with
1 ta: mi refaiaacta, kc, earn St obtain«! it B. 'too leaoigh'i
Bookttore, IW tNi.twii M , or by iddntaiiig A NEWM4.N, A »

£ »i»i C| \\ CATSKÏLL MOUNTAINS..A»h-
tytjAw t_ff\7ilaudliiit »nd Muilc»! Academy, Graena Co,

ilk N Y. (Boehiexea, .__,..

Qt ARTER. I_R«v. H J. FOX, A M., Princlpal

ÓT)ERÑ~Stylt» oí SCHOOL FURNITURE
manufactured ind for .«!* by N lOUNSON, No. 41».

Hodtcn-tt Illa-tratad Circulan C*werd«d on «ppUoatlon.

itlneua. JnatrnmcntB.
GltEA-rLT-lMPROVEDPIANO-FORTE.-

LiaiITE A BRADBURYS,
¦ABcrxCTraBBi or

A NEW SCALE
OAER8TRUNO 'BASS

PATENT INSULATED FULL IRON-FRAME
ORAND and SQUARE PIANOFORTES,

No 491 B roo n.« it

PIANOS TO RENT.

AH. GALE t- Co., PIANO-FORTES, No.
. 107 East l-Hh «t, Invite attention to their new Beak

PlANOrl. Gtiaraataed to gtve «ntlra aatiifaotlon.

APUN^FORTEfeir EVERYBODY.One
Hundt« d and Thirty Dolían will pun-h«*» a new Piano at

toe vVarorooa-i of BOA ROMAN, GRAY A Co.,
No 487 Broadway, oomei of Broome-it-

SI'LEMHH a;es(,rtiiie*nt of IIARMORE'» Col-
ebrated Ov,r Strung Premium PIANOS, »t the Wkreroom,

No. 34H |.-e k.-i «t »I ¿really reduced prie««, an I warranted for
three year». Several iiiprriur àj«, ond-Haud Piano»; one. e»j»t,
»I»', »K.O._
C~hT~C~K E R I N G «- S O N8 ,

Biti ru ti kl»«» O»
ORAND. SQUARE and I PRIOIiT PIANOS,

Warrrooma, No >. A Broadway.
C. A Sum hive been awarded Tblrty-*igk(Prix« Medali for

tbe luperiorily of their manufacture for the pait ¦'- year«.
Alto, for Sa.a ,

MASON k HAMLIN'S SUPERIOR
KELODEON8 AND HARMONIUMS,

For Ptrlnrt. Churek«», Vestriet and Lodge»,
At Whole»« le and Retail.

HAMM TO RENT._
ÄLLET, DAY18t_ Co.'s GRANO and
SQUARE PlA.NOS-Lo,5 known as the b«it PIANOS

mad« PRATT8 MELODEONS. Oood SECOND UAND
P, ANOS, very low. Ptanoi and MelodVoni to LET.

T 0. BERRY, No. 4M Broadway
Marble Building, corner (»rand a.

at AZELTON BROTHERS, P^uo-Fort« Ma^hi"
I I facturen, No. !f_ Prtuce it., oiler a fin« asiortment of brtl-
b-.t-iù ...I t'.«.ed PIANOS, »ttiie lowest r.toi Each Piaio
warrantsadto »iveaa.ifaclio*, and guaranteed thr»e year».

1 mTpËLTON, Not.Ü41 aäd Ö-lTBroadvrâr,
t» . New-York.

Firat-elaa» PIANOS, MKLODJ-ClNS. and 11A KM'¡SI. »M«.,
rail» warrant*d, at tbe low-it price« PIANOS and MELODK-
ONB t*. LKT, or SOLD on I.itallmenU

1illANOH and MELODEONS to RENT and for
BALE.Five n»w. 7 octav» Pianos bwautiful a«i«i and to-

l rirr toi.u to rent f>. ,r laf-.-i.-l iiand Planos, and tw« do., with
A allai,, t.. rent, twenty Mai******, now and MCond hand, for
m;« or rent a' low pricti one aecond hand, 7-octavn Plauo, beoa
Bied about one »ear prie« fM«-, will be »old for 1900. Second-
kand Melodeon» for #3". *t0, fSe», *M, aud 171. Second band
Piano», +.0 it/), +:_, »90. #130, and 1190- Monthly pay-
u_.it. received for Piano» and M. ,.!.. in

_HORACE AVATER8, Agent, No. 389 Broadway.
(UTE1NWAT _ t»tMr- 001_L> MEDAIi PAT-
FJ ENT OVEKSTKUNO (¡RAND and SQUARE PIANOS
are now ronsidered the be»t Pbxnoi manuJtcti.ad, and are war
nnUd for Et» run
Wareroonn Not. H9 ind 31 AValker-at., near Broadway.
.l^E BRIGGS PATENT PUN»->FÖRTE87o«J tk» VIOLIN PIANO, for aal» »t tbe Moato Stoia of W_
HALL A SON, 948 Broadwty, bel» e-u Spilng ind Prtac«-«ta,

ijn PIANO-FORTES and 1 MELODEON to
SmY f LKT-At 11 90. el. «93, f.3 3o, and |4 a month or for
BALE, at 4-90, »30. 143. «M,.. BU, »nd +U.1. Also, 9 uew
petrl keyed 7-octave Plaui!. highly finl»he,l. fi r Sale ..r to b«
L«tche»pby M. DIMS»AY, No 200 Or« id »t

Çuinte, ©ile, «£t\
ri^O COAL OIL REFINERS.

Hating mad» airangem.-nti with tbe proprietor» ei tiia
wal. In the Btata of Peau»ylvania. yielding

PETROLEUM OIL,
to receive their wholi production, we are prepared to olfer thii
artdi le on tha moit farorable termi, ana In quantities to mil
purt basera.

8CE1EFFELIN, BROTHERS k Co.,
No. 170 Wliltaoi it

REJ.TNED PETROLEUM OIL gives a bnUiant
flams, barn» without odor, It light colorad, and It n*t txsio

ilv». ffor »ale by ff. L. B. MA i HEW, No. 11* Maid -i. .an«.

OAi\ EMPIRE STATE 61/1 f*nrL*^I COAL OIL CO., fmt^Wj
PEARL-8T]

M ^ * [PEARL ST
BEfflNERB of ILLUMINATINO and LUBRICATING OILS
B___B*B*******Bj_____________________B**mBBB**B

.lemooale.

w
L MUNSTER, Graduatfd SURGEON DEN-

. llST,b_ REMOVED to No. H West 99th it, betweea
Broadway and ' th av

O 0 D B R O T HERS
HA*E REMOVED TO

No. Ill BROADWAY.
Id dlrecliig cotiea to their removal,

WOOD BROTHERS
Bog to rail attentlou ta tb«ir large variety of OPEN CAR¬
RIAGES, of new deiigtt«. BBS** «iprwat!. for Omntmrni Park and
waUrlnf place driving, w lib peat regard to elegí. *, ooiufort,Ifb..-M, and »tie'.gth.
Th!i itock ti mserior t« my ev»r befota preaentad »o th« pub¬ic, and wen worthy the 1-npe. tion of thoie who de.tr an article

beautiful in deilgn and tubin, unexceptionable In ta»te, and rail*
able In conjtrucÜo.
Drawlngi and ipeerlfleattoni win b« furnlihal to períoca alJa

«.»tu-,-e, on appHaatloa by letter.

«filuctjinrrB«
Ii'OKSALE.Oiii» first-class«e»r.ond-hand STEAM

ENGINE. In good running order twenty-Ire hcria pot* er
with lelf-idiuitln« cuto«, together with Boiler and Fiiturei
_

BLAKE A SON, No. IM Broilway, Albany, M. Y.

FOR PALE.On.« rc-hors.1 jvortaibli1 KVGINE,
nearly new, will be »..Id cheap, ai it mart bn /emoved Au»

ply toH. R MARSHE.N. With tt hctween -d and J.I-an.

HYDRAULIC PRESS fur SALE-
NEARLY NEW,

and lu complet* onler 9 Inob Run UiU !n,-hei bet» »eu Rodiworkad by 1 pump«, 1 and 2 Inch,
ffor further particular» and prlaa. tpply to

MANNI.NO A 8QUIER,
No. 31 Court-emit »t.

IJOR1ABLE GAS WORKS-Suitabl« for dw«l-
11.g«, hotel«, inanut'ictoriei. kc. Worki of aM alt «i, from

lOOt« 10.000 cubic fe«t. mad« to ord-r, and wtrranUd iiip«riorto any In the mark« t Can be ae,.n In opa-rallon d»Uy at No I »alt
»..litreit. 8 T McDOCGALL, Patentee.

CCûl, aC'f.

7C Iit} (
PER TUN of 2,0(JO lb.
'HAS A IIKCKSHER A Co 'i

BUFEBIOB
BROAD MOUNTAIN AND BLACK HEATH

CO A I,,
axpre«.ly prepared for Fnmaeei, Otate» and Rang*» It now de¬
li» ered K(i-en«d from yard in any part of the city at $4 75 per
Inn
Order« received by mail or otherwise at their office, No. 44

South it and tt the ytrdi foot or Uth »t., Fast River, and No
14 Writ ltd it, will bs promptlt ai|et,d*d to

C B SWAIN, Ocaeial Age*t

95aUê k| ftsctf**._
\, A M MHMwTri AarU jq>pc

DT BANGS, MKRWLN, 4 Co., Iirirgr. BtiiW-
1J> Mrs, Nn IM «a« MI Broadway, t««r Ut« MetroptSUt
Tr/uRSDA Y nd FRIDAY EVEN1N08, Jaae II and IS. st 7|

o'clock.
A LARGE COLLECTION OF BOOKS lu eariou« leassage*

and In diOerent department« of l.lteitture co«iipri«ins the bal-
tare «.f Slii k of« llookteller about-lo retire fr nn tit. bruin»»«
-onslalliiK uiostly of imported »iook#T»«n«"« »hem B*. uiany i,U
a. are«., and valuable coplea of the early i I >»»i..»! «ud hl.tort-al
»liter« and . colU-elioo of rbnlc* raoilern p'tbli. alloua It.

WEDNESDAY AFTERNOON, June 20. at 4 «A! »k
VALUABLE LAW LIHRAKi-To be »,U by o-d-r ..f %a

as»lgnr*, coiiiprLliic rumnlide set* of Common Law »nd Chan¬
cery Reports ol vainui« States and of the Fed»ial Court*. Ad-
niiralty Reports, Statute Law« Digests CeiiimeiiUri»*, «ad a

collection or El«m«u»'.ry Woik«, n-ostly la*t editlau«, Ac. Also,
I»* Hoakcm._

Obo. A LaxTiTT. A icttoneer.

GEO. A. LEA VITT At CoB
TRADE-BALE ROOM«, No 'A4 '.> Al-K K't ST.

toa raa eai a o»

BOOKS, STATIONARY, WORKS OF ART, fce.
r_r Consignments solicited ___%

SATURDAY EVENING. June !.», ciaroen-ing at 7
cm lock p. m

A large quai Uly of SCHOOL BOOKS, iu lot», also «a .*..

tensive aMortuie.it ft valuable and eiil.-rtaiui-f B«JOKS, in th»
viiiou«de|«rtii«eiii» of literature, together with ¦ large lot of
STAPLE STAllONERV «nd HLANE-HOOKS._
1M.KGANT hTÍCSEHOLD FURNITURE

«I and HOUSE DECORATIONS of any ronrotrabl» klui
and quehty, at private sale, for this werk, at No. M Clin¬
ton-piar* a few do«.rs west of Broadway. This i» a rare

opportunity to purchase trrt class goods at from twenty-live
to fifty per cent l»«a than they ran be bought f «r a-, any
otber place. It la alao much better than going to auction, fot the
goods can il e «e» n »un examined before purbised tad, when
bought «.-it home without expense The asiortmeut 1« very
larae ai d villed, embracing everyteiiig n»c.«»«ery-to noM.-lf.-wn
ing «v.n to the cutlery and crockery. Fin» Koaewoad P»rIor
.«-iilte» In rich Dainatk coveíinga. Fii»r and Mantir Mlrrera, rich
W liidnw Drtpeiy, Broure Clora», Slatur* a-'id Group«. in»»uiri-
eei.t China Vase», end a general »»«orlnient of ri« h Roaewood
Parlor Furniture. Al«o, magnificent Dining Room Suite« in
o«k »..lid carved roaewood M-l-t a 1., km., bun Hair M-.tt-e.s-.
and Bedding, W ardrobi », Bookcase«, very elegtnt Velvet and
other Carpeta. In »holt, w» have to otter, at gloat l'iduceineiit*.
everything that genteel bnusVaeeper« can ask for. Call aud aee

If it is not «o Door» open from 7 a. in. to "

p m._
A. J. r.iBBCKKX Auctioneer.

I)EARL and «Id-STS. PROPERTY (to close an
E.tate) -A J BLEECKER. SON k CO., wUI i»ll »A »no-

lion on SATURDAY. June 16, at 12 o'clock, at the MER¬
CHANT'S EXCHANGE. , ,

On PEAKL-.NT .Th« I »tory brick hou«e and lot No. 471
near Chatham «trett R.nU (or over « 1,210 Lot 2«, 10x19.
On 3D-8T Two '1 story, attic aud baaenu-nt brick house*, »nd

lots No. »aud 11 near the Bowery, well built and in good order.
Lot« .-».<. si.d c«. Map« term«, Ac at No. 7 Plne-rtreet.
By order of th« heir» of REiJlbt CA BRA8SFORD, dec'd.

filiecclluiicoaa.

BRUSHES of ever/ description for sale at the
lowest fartoiy prior«, at No. 3.9 Pearl »t Harnerr'a

Buildlnat Ptii.ler», Dealer*, Ac. will Und good BRUSHES at
reasonable priée» »t No 82« Pearl-it JOHN K HOPPEL

Cl.KTIS"8PLANTATION OR FARM GATE
For the »implest in construction and to cheapest and boit

PATENT E.AKM GATE ever ofle.edt. the public, call at
' THE INVENTORS' EXCHANGE "

It is not »ríe. t- I by frost, ait» ay* In order, faatau* when open¬
ed or closed Right« for it« use, for tale.
Agtnt* wanted.

8. A. HEATH, fc Co., No. 101 Willing**.

MASONIC and I. 0. of 0. F. REGALIA..
Price. * 1'atvnt Sword Hanging, and Sword». Jewel* fog

Lodsea, Cbupter». te WM. M PRICE, 41; Broadway, N Y.

N~JÊW--YÔRK SaVl^TlNG" COÏ.-Pa'iNY*
WORKS at STATEN ISLAND- For the redaction ol

Gold, Silver, aid Lead Oies. W. H McVICKAR.
Chaki.b«MBRR_P».id*»»
PAINTERS and DEALERS in PAINT

BRUSHES »ill «nd . rap*rior q-ality «f PAINT «ad
SASH BRUSHES fce at the tire«. Pactor/,l«o. 120Paar.it,
Harper.' Building*. JOHN K- HOPPBtt,

RAIIaROAD TIES..A certain number wanted.
Inquire at Harlem Railroad Olhce, 2.th-tt. and 4th-»T.

ATE for SA Li:..One of Herrin«'« Patent fcftSR,
"

tieariv new, In but rate order, aud whl.'h coat «125, will to

id at a bar.«in. Iu«itlreat No. M William »t, Room No. 9.

EWING-MACH1NES to LET.All kinds of
"first rU»» Machine, ea hand to rant and for aale. SeoouA-

hand Machine, boagbt at the NEW-VORK SHWING MA¬
CHINE EMPORIUM, 4MBr<>adway, «or. Brootne-at-, Id floor.

T~RAVELING TRÜNKSThÄT CASES, Ac..
JOHN CATTNACH. Trunk Manufacturer and Inporttr of

I.»die«'Traveling and Shopping Baga, ha* opened a «tore at No.
"i.": Prohdwav rear 4th-at to accommodate his up towii friend»,
and «till retain« hi* old stand. No. of Broadway, corner of
W all »t-_
11 B B .

" ALTMÂÏR BREECH-LOADING
RIFLE"

Thl* valuable patent Are ami 1« offered to the notice of the
public, with full confidence in its superior merit». The adran-
taxe« gained by this Patent Rifle will ominer.d it to all compétent
j'.uga» For further information apply to the *ub«cribert, a«; I«
Agenta for the Paieutee«. at the Inventor'* Drpot, No M Broad¬

way. BUTLER, H'i ir-OR 11 k Co.

S
.oh

S

CntlcTTj, Gaioniart, &z.

CITY RAILROADS.
&ULR0AD IRON

PUB
city roads.

Of luperior qnality, mair.fa, tared on «bort Botica, of any aal
tese, and for »ale by

THE LACKAWANNA IRON AND COAL CO.,
Soraoton, Pa.

Ofllc« In New York. No. 46 Exe_»age-pl»c«.
QBEBT IRON..250 pack« Russia Slit-ot Iron jk_> aleo, be»t charcoal-polished Belgian Sheet Iron, for »ala by

A. A. THOMSON* Co., No 111 W'ator-al

TO LIGHTNING-ROD MEN.
THE LYON MANUFACTURING COMPANY are pre»

p-red to furnish all kind* of LIGHTNING RODS and TRIM-
JUNGS, at loweet prieea. OTLS'S PATENT INSULATORS,
with plain galyanised or COPPER-COATED RODS »re aa-
.arpaned. J. D. WEST k C* AgenU,

H«. 179 Hr»-alw«y, New-York

W IN'TERHOFF & Co.
BROKERS.

TIN, SPELTER, COPPER. ETC,
No 69 B«*v«r-st-, N. T.

J

Professional Notices.

DR. CHARLES ALBERT,
PROM PARIS,

No. 540 hHo*n«v«i. Ntw-YotK, «
Biles le consulter.

OH. PLAIT, ATTORNEY AT LAW, No. 47
. Third «t, «St. Loul«, Mo.-COMMISSIONER for NEW-

YORK OHIO, IOWA, CONNECTICUT, and the other State*.
A-a Mer. «utile Agency for th« Eastern and South rn Stale«,partie,.lar attention will Be given to th. prompt collection of »d

elaln.» Intrusted to his ear« In thi» State, »nd Southern Illinois,
and by respon.ible eorrespondents at all point* along the Misstl-
aippi and Mlaaouii rivera, above Cincinnati.

11k: «kits.»« Hun. F.restos Corning, Albany James Homer,
merchant; Meeeie. Martla k Smith«, Win. Kent, E. II. rtiinball,
"V i.it-.rg Clark, tV. E. Noye«, W'm M. EvarU, Attorney» »nd
(use,.;*, New York; Ja* Homer and Daniel M Wilson, «sq.,merchants-, and Uit«xe« GreeLey, e«q.. New-York OUy.

iflnsical Sojcee.
MUSICAL BOXES,

Of all »ty l.-« and «ixe«. are offered for aale by th» ander-
atgiird. »ho hare now on band a very large aaaortmeut of that
artUli playing 1,1, «, 4. 6, S, 10, II. ft; 14, and In tunes.
THE MUSIQUE A JEU DE FLUTES

amo raa
MUSIQUE A VARIATIONS

are (wo beatnliu! new «ty1.««
THE TOY MUSICAL BOX»

plaVIng 1,1,1. and 4 tnne*. la a durable article for children.
«AMnonuBs. r.trHB«efT«e. Otbbttbb«, Fobtb Piaso, fco.

Bell«, Drum*, C:aat*gii»tt«a, Flute and Organ ArcomptnLnauta.Popular Ameritan Melodie«, gem« from Opera«, Dance*, fco., fco,
PAILLARD fc MARTIN, Importer«,

..-..-,. . - -
N*' " Mslden Ian« (up *ialr*), Ncw-Yeik,

MUSICAL BOXES REPAIRED

Önilbing Ülatmal«.
1)RA1N PIPES, glaxed, >itnfl»>d, warrautod iode-
AJ atrti. tibí». » hlii.ney T.tpa. \ a*««, Statuary, it«. D.pol ofLong I.land Potteiy, No. 1» Ntaaau H EDW't) H QI'INN.

1"ENCAUSTIC T1LE8
"

A For FLOORS,
PLUMBERS' MATERIALS,CHIMNEY TtJPS, DRAIN PIP«J. fc-,

MILLEk fc COATES,
_No. tTS Pearl at.

1>IPE, PIPE. PIPE, PIPE, PIPeTTiPE.-
A Prieea r.«lui»d W. arc now aelflng (aat lrou Pipe for
d:iü.ageuid«te«uu,7fe. l|o,ig, of good thick i«.« rr.Bcb lower
thui any other manufacturer« beu-a. i'.raiicne». fce. Call said
»»mi.» si Mg Pip* rnundry. BRADY. No 19 Gre*ne-at.

InTxiiinxt.
A CKNOWLÊIM.ED AS BEST-FOREMAN »A ARCH SPRING BEDS; prie. «1 «0 ta «J A B.d-

Till kPH'**'' *"d .Uur«'* I ¦l'*_ for »S Maître*,*, of ailU-,1,cU*P-
.

('His R FOREMAN,
._¦*.- » Gint Jo««*-«!, near Brasdway.

gNAMEia.;D ruimTUBB.«--
- HEADQUARTERS.
Ho. »TI canal »t., foui door» »net of If r iathvey

_
WARRVNW

QrO Bpottimm.
FSUING TACKLE.

THOMAS II BATE fc Co,
No t WAKREK-ST.,

..._NEAR BROADWAY.

flOOKS, LINES. NETS. SEINES,
.. ConitaaBy on hand, aad mad» «u »rder at «hart a ill-« be

Eattbllibed In HAT.

ALBERT Tí. NÍCOLAT,
At'CTIONEER AND BTOCKBIOIPB

No M William »t.-INSURANCE írTOCK and armai kan-.
at privat« «ale STOCKS «asi BONDt boagt-t «¿daVald «A _Ef
u..k.-_< ti-__a i v_ i»-i._ - « «~ ¦~p" Tí1." ~* ase

AUCTIONEER
illlaaa at-INBI/l
.ale. STOCKS

__.._.,.Brokers' Beard. IV Price Curr-at Uued -*r-r* mstkly

EUGENE THOMPSON, Aactionrw and Breki
No II Pine «t. buya «od aell« feTOCKB «aid BONBBd.

Brtakeia' Board INSURANCE STOCK «I aileete aala tmZ
Ca.»reizt et ln»>ir__»e Stork U «wd a» mi r»»at_!y

Í,"' O RE C LOS URE SALlTof the LAND«.
PROPFRTIF8 «rd FRANCIIISF..1 at th« MIN.«_SO__

ANO PACIFIC RAILROAD COMPANY --.---

Whereas, thw MinnesoU aad Pa. 16 Railroad f thibbbi. »
rorporation organired andar the laws of the State of Minnas««*,
did on th* 81st of July A II IB», at the City of N»w.y«-_~3
HUta at New-York, e.arnte u«der »I« corporate «*«j «ad da»
live« (o F.I. ¦ /arnaworth. Edward P CowW «id WB_a_, B,
V\ «leb. tu trust for »he holior» of th* Brat uvu-tg-ge baads aa haUstied by tke «eld Company, a certain iad.mti.re and trug tmttk
wh«.r«-l.y th« «aid Miune«» la and I'»' in.- Ballroad Coataamm
..anted, tranefei-ed, coit-ayrd, and -«signed aal« «eldM
P«..«worth. Edward P. (owl.« ami WilUa/u H Walsh, -a ask*
'enaiits aad 1. t aa teaiaitli ia »o i.ii»"_ and to th«_r ewk«|aad «ti.-ce.eor» Id th« iruat therein «ir-r»«.»d, .mi eo'.ire feailraafe
of »«id 1 .-mpany, from Stlllweter. U the »*_t»i at Mm.la. rW
8t fael, aud Ht Antttoaij. via Mi»in> .poli«, to tke tow« at
Breckelrridga, aa the Bluug Wood River, with a braaok trema
(h. Aiitkony, via A m.ka aad 81 CI».tad Bud Crow Wfcu u M.
\ in» ei.t, near the mouth of the. Pensbuaa River, el«-» ajt^a rafe,
way«, rail« bridge« fence«, tie«, «ptkee, rolv-erts, right at »»jr.»tation-honses and othfer buildings and attek Ituii m am aa
lecied or a«-t.i«dy in use for depot «r «taMoa grouud«, the* heat
at owned, or wbleh migb« ti»"re«A» r b« B-ld or «wa«d by aafai
Company for »b<- purpose of onatriMtii.g. oo.-r.llng, mm%
maiiit-dnleg it« raid Railroad, or the BSBM.nation «f la«
bo»ini m thereof, and all the I j.'is, lacoin»s. reata, uei-s, otéate.
aud »Menvble franchise« of tali Company ->nae«t»g wiib said
Kailroad, or .-«laiing thereto, all locomotive« and «utteaarrem-
line«, Is miera, and ear« of «very kind u.-e-hlii»ry, -.««>)._»
.beta, tuola. implement«, anà material, conntv-t»"! wita erke,
tended for the conitrtiriiin. équipaient »j.-»ratn»; a-id -iml»)
inr of said Railroad and', ranch then OMiiadorth«r««i>»r Uh«ae.

-*« j I_fJ ,_._. .11 .t ._..!... ... I*. ... '_. 1 Z_..._quired by »aid I ompeuy, all of «rhich were in «aid '-- ' hafessfe
to lieapp.irten-z.i-.-a and ftrture« of »«Id r-»ad, for the amffem at
securing the payment of the hmt mortgage bunds of said Con.jmaa
from time to time to be i»»««d tntlie «ggr»ret*«'ii»»»nt af t«r«qa-».
Ibree millions of dilUrs bat not eactedlng thirty-See theai.|
dollar« for each mile of road: said lint mortgii* bond« te ha
pai able to th« holder» thereof on the h.-s' day of Angost, A B.
IHM, with l*-t*re«t at the rat« of T per cent per annicn, pyakka
in the City of New-York, eenii-eaoua-y, 0utbenr.1t d»y.of Ptfc.
ri.nry ami Auguat in each year, and wlilereee, sir hundred of aril
hrst niOrtgSge bond«, in denomination« of on»- th.usand C"
each, weie delivered to and are held by the .vet* of Mia
aa secarity for the psvr..ei>t of th« principal and inter««! at aa
equal amount of tt.e bond« of the .-ttate of Minneact» laaued aad

» «-all vernd to »aid Company, payable at Ike aauie time, with '-Iar
eat at the rat« of ? per i)M per annum payable eernl a-naa-f
»mi the Brat d»y. of Iieomber and June in each «nd »rear yeaas
Aud wberrae the »aid Minneeota and Paeific Railroad Cea»

pany, on tke t-» nly -seventh day of November A II 1__S,
ei,..'uie»l '.niler their corporate se and delivered I« saM Els»
FaT-sworth. Edward P (-owl..«, ,.- j William if. W, 1,-i-, am
trufe for aaid murtrag-t bondholder» a supplement to «aid trasS
deed, when in it was ri cit.id that wherva». a porttoa of tax bapfeS
of aald compel; v were to be delivered to the Stute of Mian»«ota»
and where««, the ««id Iruatee« weie mztnori-Xl and «mpiwarad
by »aid tni«t deed, in case of default in the pavaient of the pna-
cl|«l or iiitere«t of »aid fir.t mortgage bonds taerein uuutiut-sd.
I j make sale of all or any at tie» pr »party therein aoaOOOai, ka
the manner Hierein »pe.-ili.-.l «nd where»», to aud by said eear
plemeut the «lid tru.tte«, their lurvivura or asaesSSaSB la taa
trust thereby created, we-e authorised and diie»-t*d In caseef a
default in the payment ol the mtere.t .r prin. ipal part of asid
first mortgage bonds upon the demand and reques*. of the Goeat-
nor of the State of Minneeota. aa the >gea' of said *»' »u-, I« fir»r-
elose »rch trust deed aad take po*ai-».i»»-i of all an 1 »»la^ilar Ika
premlae» conveyed and trautferred by said trust d.-e-l. end npoa
su.-l. demand and re'piest to seb sucl. prend»»»« and "roparty, a<
.o much thereof a« the «aid 'Jovemor might direct. piirauintBa
the tens« and pro»ri«lon« «if «aid tr »t deed, by rivlog publia
notice of «uch «ale by adv».rtl«em«ut in one »laily n.w.p.p.
printed and p ibli.béd ia the City of New-York, aad ia eaa
__il-> new «paper printed «ad pnbll«b«d la the City of Bg-
Pittii, for sir week* «uc«e«aiv«>lr, and la aaaa of failure ar
refusal of «aid trustee«, or IB« anrvivor or aurrtrora at
diem, to comply with th« d«u>and and raq-iest of »he «aid item-
i.n.or to make auch foreebxure and sale as az«r.aald, then tka
Go.einor of said State was thereby authirised and etopowerafe
to make, er caase to be made, s.icn foracloaurr and ule as 1

*

sale, and in case of such foreclosure and sale kj the Gova
he '»s» tliereby anthoriied and empower.»1 for ene In tke
of t_.¦ said Minnesota and Pacific Railroad Company, to make at
eanse to be made, g-od and suScient deads of conveyaa»-« ee
other necessary outrun.»nt» of t nui »fer of the roa.ii, lauda, fran¬
chi»»«, and t-tbar property of »aid Company and where««, tita
inU r«»t on the said bond« of «aid Bute issued ta »aid Cama-Ba«
becaune payi.de on the fin: day of lle.-e.r.her, A. I). ISSe, aad
the «aid Co npany having made <*»-f»u t In the pa j ...eot tki.rsai^
tlie Governor of »aid State did on th« fifth of II» ember af«ga-
said, aa re.juired br law, demand and request each of said trae«
tee«, In writing to foreeloee «aid trust deed aud W «ell tke prop»
erty and franohi««« tnereia conveyed. pur«n«nt to the tarait et
.eld trust de*d and wfaeraaa, said Miuneeota aad Paclflc Rafe*
road Company have mad« default in the pay meat of the InUreat
accruing upon «nrk hrst mortgage bouds leid by aald State aal
becoming payable on the Erst «iar ol Azgust, A. I) MVi, and
*. lien-aa. t'.e »urn of tweatyona taoatana Jollara, la still -rae ta
aald State and u.ipsid thereon, and whereas, said traste»*«keva
u't»-rly neglected and »till do neglect, to proceed to th* fas».
cloaun1 of tali tru.t det-d ud th« .«!. of the property and fraa*
»t.l». a thorain »mveyed
N m, therefore, i.oti e I« hereby give» that, pur.uant Is tka

power vested in me, in «nd by said trust dtseJ and the sup
m» nl thereto, and by virtue of the ;»ow»r cocfermd upou nkr
law, 1, a« Governor and Aaeut of the State of Minnesota, art
sell, or canse to be sold, at PUBLIC At'cTTON, at Ik« Ceafeet.
bi ti.e City of fet Paul, in the State of Minneeota, in th« mtiamj
of June neit, at ten o'clock in tke forenoon of that day, all tka»
propel tica, righti. priv.egea and franchise» kereiubefore ea imar
at» d and describe«] and conveyad In and by aald trust deed.
Dated at the Eit-culive Office in St Pail, the z-uh day a

April. A- I> 18C0. ALEX. RAMSEY, liivaraor.
Gokbob E. t lb, Attorney <»t,iier_i of Mlnaeaotc

Orric- or tub Dblawabb, Licb.wamma ait» Wbitbbb |
Rail Road Co., No. 35 WUliam-at. Nbw Yob«, Jone II 1*0. I

NOTICE..A DIVIDEND of SIX PER CENT
for the ii_ month» ending ,10th June tn.it. ha« been dec-Brefe

on the Capitol Stock of tula I ouipaey, which «ill be Indaraafe
on the S, rip «bont to be i-.ued, to próvido maans fui the pay¬
ment of the Iuenine Convertible Bonda aow outstanding.
The Sto. k Transí-«r book« wdl be cloeed frou, thia date la Ike

momiug of July 5. By order of the Board of Manager«.
A. J. ODKLL, Becretsty.

Clbtbl-bd ABB To-ano K. R. Co .'a Osrio«, 1
Ci.avBLz.ir, Ohio, May II, 1*J0. |

*pHE ANNUAL MEETING of the st-jc-Jii>l4a_.
X of the Cleveland aad Toledo Railroad Co., for »he 1
if Directora, _nd the transat-tion of other appropriate fa
rill be held at the Company's Or.c« in the City of C
of Dire, t.r., ¦_1d the transat-tion of other appropriate bustaam
will be held at the Company's OfiV« In the City of '" iTiliadf
State of Ohio, on WKDNF.dDAY, the »_i day of Jan«, 18%
the polla te be oponed at S o'clock p. m The Transfer B»
wi»: lie-.o_»d on TtESIiAY, June I, at I p. m., and
alosed till alter the o.e. ti »a
By order of tho Board, H. C. LUCE IsSSSlf

Ornes orm PioruB'i Fikb Ibhtkzbcb Co., I
Niw Yobk, June 6. 18M. I

THE ANNUAL ELECTION for Thirty-fira
Directors of this Company will be hold on TC-BDAY. Ms

l.th jone instant.
Poll open from 12 o'clock in. to 1 o'clock p. m.

_W, t. CNUEKHILL. BecraSary.

JOHN 1_TJNR6_5 iVCo.,"
AMERICAN BANKER«,

Na 3 RLE DE LA PAIX, PAÜII,
It«. 8 WALIrST., NEW YOKE,

ferant LETTERS OF CREDIT for Merca-fele
Al*o, CIRCULAR LETTER- 07 CREDIT «afew

iszidclü.. of EUROPE
Abra, on Alerandria, Cairo, Be rro it Jer-oaale«. s-gtara, **.
felLLB ON PARIS, aad BTtlkCXHO BILLS (a aaaaale SsM

OrncB 0» nib Hcdsob Kir-a B-i-Soab Co, I
No M Wzaaaa-sr Now-York. May 9, lSSR f

TO the HOLDERS of the SECOND MOBT-
OAGF BONDS of tills COMPANY -Al. partía« Vfes hemmt

act availed tbvmaeWea of th« nrivilef« of «atoadla«, (a ».and
.abc« with th« " Pr'jr-sMBla of Iieremb«- IS, IMS,'- and who Am-
.tr» to .!.- so. wtll oblige th« «Company by pre«e_tlaf taelr Boa#
for egtenslua a. aoon aa potslble. ia orle: that the art-er-geaaaaB
«ay be completed before th« l«ih of J_m neat.

_ce.«
s. M. WOOD dk Co.,

COMMISSION MERCHA-vTS aad ACCTIONEBBJ,far the pareilMB anl aale of Real aad Psnonal Fi-apartT,
read Staeka aai other Bee-iri-o«.

B. M WOOD.
W. L. BOSTOC!,
F. B. BOGUE,

Na TT t «d.-«t.«*_
No 15 W-rt v)_i«_

ILWAUKEV and WATERTOWN RAQr-
ROAD.The sob»erlb«ra will n_.ehaa«. at par, any mat

Coupon« of the First Mortis«- Bonds of the Mil.(VAB¬
ANO WA'nSRTOWN RAILROAD COMPANY

MEIGtt k OKEENLKAF. No. M Egokenj»
Btatb or Illi mus, Vkizjoaii'i O ario-, I

_
araiKuriBLB. May 1». IBM. f

IHLIC NOTICE is herebr given that tfefe
Ti.aaurer of the Btate of IHlnois will rn the Srst MONDAl

of July. 1*60, and from day to day thereafUr for thirty i.n dthe Areoncar Ei, hange Bask, New-York PAY the IT-Van»
or tha PUBLIC DEBT of the STATE of ILLINOIS
___ . WILLIAM BUTLER. Treasaraa.
II». 1er« at "Illiaoi* and Mi-biga». Caoal Bond«.'' wbrsa

Coupenu are eahauated, «re required to preven» the Hörnern
_WILLIAM BUTLER, Traaaaraa.

Mr_i H. iiniV'-^I-T'PEÄ CENT LÄKDl?Ptll.-|F,\njVFoRANT MORTGAGE BONDS of Ika
TEXAS AND NEW ORLEANS RAILROAD Co.

(Taras Divial >n),
Se««urvd by a mortgage upon one hundred and *lg (1ijS| lafease
~ilio»d aad ita Bppurieaencea. of the aatimated eoal e
fe.'.'"*..oiO, and upou seven hundred and «Uty-«ight thoaaaall
(-?»*,11*11 arrei ef valuable land. Bra now offered to th* ¡»vbfee«
.ne of the mat daalrabie aud reliable aeo-iitlea at peeeut saSB
tke market

THIS ROAD
A the great trt_ _,

twelve to elghtean ntontha will conaect Houston, Tiaiv
Is the T-xas Division of the great trunk da« w_< jt,twelve to eight»«u month« will conaect Huu-tim O-iiets^aid every im-sortant point In Tazas with N«w-Orlaar.s, ami, maomniuolcallon with the linea tuauing Nortk aad alrrady
pleted, place N«w York within <*. ho ira of llaaetoB.

Till'. BONDS
«ail! be redeemable oa let November. 18T8, k«ar 8 per
e.t eovpo-u payable «mii-aanuaiiv, on lit May aad lat Na
bar, la the cfty of New-York.
Ai «ddltiotial arcurity for prompt -My.eat at tke eaog

ponding tke completion of tke entire Road, are mortgaged kfe
.peci»! mat-dead. 7S.8UU acre« .>.' laud, together with toara MM
and individually douated laud«, it pres««t valued at #aOu
M»p« prome,-i\ite\ coplea of charter, trae! aWda, Un»!

infomtallen. may be »tad r».»a appHoalioa to
C. CONiiR.fVK k SON

No S Pin« at.
wniTEnousE, son. a Morrison.
No. M WiUiauia et Me:ci a» t. Ki.hange.

W-NIPRF.DE MINING AND MANUPAC-
» » TURIN» COMPANY -Held«re of th« Beads of tklB

Con.psn j. Issued under the mortgage held by tke uadeiaicM^
are reaaeatod to forward lh~n without de.a» to th« .»itorriBe»,
hi order that they may ka prod'teed befbia lUe Master M
Ctianoery in the Brnaeadius now pending iu Ike Court aff
Ct-w-or - In \ irgtnia.-New York, Jana I I*»

JOkiN P. CROSBY Tiu.teefii BondhslaWi.
_No 1 Uanove.-st, New-Ye*

CHICAGO CT1-Y UüND8--8EW_J_Aai
LOANS.-Tke Bands heat T \tat enat latorv». CeapaB*

|MyaMe Jaaaary 1, «ad July I, ka New Yo«-, aaa a-«Mra ¦
IStt. The p-rnent of lute»«* aad alakla« teM U ».evltted fes
kr aaaaaaal lax. The ««Mr« debt at the CHf of C-vl.tag« fe
fetts-i.or« «n of whlok.ieBa-BoentiartVd'-orstri-Ui aas-é-r-
pei aarpeaea. ASHLEY k NollKlfe,^^_Na M raraaagiTfeas
\ EW-ORLEANS aad MOBILE FUNDS bo».«*
1" ky AUOUBT SlUIOMf fe C»., Ha. M WalreV

